TACIUK PROCESSOR FOR TREATHENT OF OIL CONTAMINATED WASTES For Presentation at: AOSTRA ANNUAL SPRING CONFERENCE "Advances in Petroleum Recovery and Upgrading Technology, 1987" Edmonton Convention Centre June 2 - 3, 1987 Authors: W. Taciuk, Executive Vice President. > R.M. Ritcey, Manager of Demonstration Operations. UMATAC Industrial Processes, A Division of UMA Engineering Ltd., #210-2880 Glenmore Trail, S.E., Calgary, Alberta. T2C 2E7 4538-023-05-03 C.8 WT/jam(176) #### **ABSTRACT** The Taciuk Processor has been developed primarily for direct thermal processing of oil sands and oil shales to produce a partially upgraded oil. It is also capable of handling and treating oily waste solids, sludges and liquids. Recent test work has studied and demonstrated use of the Processor plant and technology for clean-up treatment of these materials. The plant produces separate water products, thermally cracked oil products and a combusted solids residue. This residue is environmentally acceptable for permanent disposal. A prototype plant has been designed for clean-up treatment of the wastes associated with a decommissioned refinery site in Canada. This paper presents the Taciuk Processor technology and describes the evaluation and test work carried out to date on oil-contaminated wastes. An approximate comparison, for a 15 ton/hour portable Processor plant versus an equivalent incinerator plant, is included. #### INTRODUCTION UMATAC Industrial Processes, a Division of UMA Engineering Ltd., in cooperation with the Alberta Dil Sands Technology and Research Authority (AOSTRA), has developed a direct thermal process which simultaneously cracks hydrocarbons present in oil sand feed, extracts and recovers the liquid oil fractions as a hot vapor, recovers the gas fractions and burns coke deposited on the host sand to provide the major heat requirements of the process. Initial development started in 1975 with batch-scale testing. In 1977, development agreements were signed with the Alberta Dil Sands Technology and Research Authority (AOSTRA) whereby a pilot plant was constructed and operated in Calgary (Phase A). This plant was completed in early 1978, initially operated as a coker during 1978 using a reduced crude oil feedstock for initial testing simplicity, then operated during 1979 and 1980 on various grades of oil sand feeds. Process and operating data provided encouraging results for plant performance and proved the basic concepts. During the period 1981-1982 (Phase 8), further test work on off sands, varying in bitumen content from 6% to 14%, was successfully completed. During the period 1983-1984 (Phase I), efforts were concentrated on scale-up definition, demonstration and commercial Processor design, and on capital and operating cost comparisons relative to oil sands processes now in commercial use. In 1984, a proposal, including definitive design and cost estimates for a 90 tonne/hour Demonstration Project, was completed and submitted to AOSTRA. During the period 1985-1986, UMATAC continued with the demonstration project planning, general design evolution, and scale-up definitions relating to the Taciuk Processor including its associated systems. In 1986, with the rapid decline in world oil prices discouraging oil sand development, UMATAC concentrated part of its efforts on other uses of the Processor technology. A successful test program on Australian oil shales was completed in late 1986. In addition to this program, several series of batch tests were carried out on various waste or reject feedstocks such as crude oil tank cleanings, heavy oil reject material, refinery API separator emulsions, and oil contaminated materials from waste dumps and clean-up operations. Solid products from these tests exhibited excellent leachate characteristics which were well within environmental requirements so that solids which had been passed through the Processor could be de-listed and used for landfill. #### PROCESS GENERAL DESCRIPTION The Taciuk Processor system consists of several collection, treating and handling systems connected to the Processor unit. The major systems, flows and products are illustrated on enclosed Flow Diagram A, and consist of the following. - Feed Systems comprising a combination of hoppers for feeds containing mostly solid materials such as sand and gravel, a hopper for circulating sand charge addition where liquid feed is processed, and tanks containing liquid or slurry feedstocks. - Low Temperature Steam System which is used to collect all steam, light hydrocarbons and inert gases produced in the feed preheating zone. This effluent can be directly discharged or condensed and processed for oil recovery if light oils are present in this stream. - 3. Hydrocarbon Yapor System which is used to collect all vapors produced in the reaction zone. These hot vapors are products of thermal cracking and exit at approximately 1000°F. This flow is processed through cyclones, fractionator, condensers, heat exchangers, gas compressors and separators to produce water, oil and gas by-products. - 4. Flue Gas System which is used to collect all combustion gases and leakage gases from the Processor and its systems. These gases are cooled, treated for particulate removal, then treated for chemical removal of other impurities, such as sulfur dioxide, prior to release to the atmosphere. - 5. Combustion Air and Auxiliary Burner Systems for coke and process fuel combustion are designed to suit the particular feed characteristics. Fuel derived from the thermal cracking, in the form of coke and $C_{\rm d}$ minus off-gases, is used for primary heat requirements and can be supplemented by combustion of a portion of the oil product in the auxiliary burners if this is required. - Solid Discharge Cooling and Handling Systems to provide final cooling, mixing with water to control dust during handling, and conveyors to carry the discharge to storage piles. - Other Product Storage and Handling Systems including storage tanks, emergency flare stack, nitrogen blanketing and miscellaneous reagent systems required for specific feedstocks. - 8. Heat Exchange Systems for oil vapor condensing, flue gas cooling, tailings cooling, combustion air preheat and for satellite steam generation can be incorporated on the various flow streams depending on individual /plant requirements. ### PROCESSOR DESCRIPTION The heart of this processing concept is the Taciuk Processor. It consists of a single, horizontal, rotating vessel containing individual compartments that perform the processing steps required to recover and separate various product streams. (Reference Flow Diagram B.) In the oil sands treatment mode, as-mined oil sand feed is introduced into the preheating section of the Processor where connate water is evaporated as steam. frozen material is ablated. oversize material is removed and solids are heated by heat exchange with the hot, outgoing tailings sand. The preheated sands are then transported into the reaction zone where they are mixed with hot. combusted sand from the combustion zone. The resulting temperature is adequate to thermally crack the hydrocarbons, yielding a vapor stream containing the cracking reaction gases and liquids (in vapor form), and leaving a coke-residue coating on the sand. The hydrocarbon vapor stream leaving the Processor is passed through cyclones to remove fine solids, then processed through a fractionating tower where liquid fractions may be separated for further processing. Fractionator off-gases are further cooled to condense light ends and water, then passed to a central gas processing plant to recover additional light ends. A heavy bottoms oil cut from the fractionating tower can be recycled back to the Processor reaction chamber or used as supplemental process fuel. The product oils can be pumped to downstream, or remotely located, hydrotreating facilities or sold as fuel. The coke-coated sand leaving the reaction zone discharges into the combustion zone. In this zone, preheated air is injected to burn most of the coke to provide heat for the Processor. Auxiliary burners are available to provide heat for startup, trim control and emergency conditions. The hot sand from the combustion zone passes through a recycling arrangement that ensures an adequate supply of hot sand to the reaction zone, while allowing net sand to move into the outer heat exchange compartment. As the net sand flows through the heat exchange zone, it is cooled by giving up heat to the incoming sand feed. The partially cooled tailings sand is removed from the Processor, further cooled and wetted by water addition, then transported by conveyors to a tailings area. Combustion gases leaving the Processor flow through cyclones to reduce the fine solids, then pass through scrubbers that remove most of the remaining fine solids and chemically removes most of the sulfur dioxide produced by the combustion of coke. The wet scrubber liquid can be used as a cooling medium for the tailings sand. For treatment of waste materials, the same concept as described above is used except that the heat exchange zone/reaction zone configuration can be adjusted in several stages depending on the relative quantity of solids, water and hydrocarbons in the feed. With feeds containing mostly solid particles (more than 70%), the primary reactor and primary recycle are used (full heat exchange area). As the quantity of solids in the feed decreases (30 to 70% solids content), the secondary sand recycle can be used to reduce heat exchange capacity and increase reaction zone capacity. When handling dilute feeds containing less than 30% solids, the tertiary sand recycle is also utilized to further increase reactor capacity. This series of adjustable sand recycle points provide the Processor with the fle-ibility to economically process a complete range of feeds from liquid emulsions and contaminated vils, to contaminated solids. With complete recycling of combusted sand,
the Processor becomes a thermal cracker or coker, and can be used for processing heavy oils, bitumens and other liquid materials. In this mode, the excess coke and off-gas can be burned and heat used to produce high pressure steam for oil well stimulation. #### PROCESSOR USE FOR WASTE CLEANUP As described earlier, the Taciuk Processor and its associated systems can be readily adapted to handle a range of feedstocks varying in any combination of 0 to 100% oil content, water content and solid particle content. In addition to this, oversize rocks and other tramp material can be accepted as feed then rejected by an oversize screening system that can be incorporated in the inner heat exchange zone. All hydrocarbons in the feed are subjected to thermal cracking temperatures in the reaction zone. Since this zone contains no oxygen, the oil products can be collected without combustion. The coked solids leaving the reaction zone contain only extremely faint traces of leachable hydrocarbons (0 to 5 ppm total). Once this coked sand passes through the combustion zone, no trace of hydrocarbons is detectable. UMATAC's years of research, testing and development of the Processor for oil sands had indicated that the solids tailings produced could pass stringent environmental leachate tests. This was verified by extensive testing of all Processor effluents to establish the type and quantity of impurities present in these streams. A complete series of tests on feedstocks with the following approximate range of characteristics, have been carried out by UMATAC. ### WASTE FEED CONSTITUENT ANALYSIS (WT%) | | Contaminated Soils | API Separator
Area Sludges | Alkylation
Unit_Sludge | |----------------|--------------------|-------------------------------|---------------------------| | Water Content | 26% | 55 % | 35\$ | | 011 Content | 3-5% | 20% | 50% | | Solids Content | 70 % | 25% | 10% | | Sulfur Content | 0.21 | 0.5-2% | 5 <u>x</u> | | TOTAL | 100% | 100≴ | 100% | The studges contained extremely fine solids in the form of clays, fine silica, drilling muds and metal-bearing fine materials. These fines were trapped by the coke after the thermal cracking so that the oil and water by-products contained only trace amounts of solids and metals. ### TYPICAL ANALYTICAL TEST RESULTS FOR API SEPARATOR AREA SLUDGES Samples of API separator area sludges were obtained from a Montreal area refinery and were subjected to a complete series of thermal cracking (pyrolysis) tests and combustion tests. A representative blend of the three major sludge sources was used for the final series of "blend" tests. The blend was made up as follows. | | MIX | |-----------------------|------| | API Separator Bottoms | 67% | | DAF Float Emulsion | 202 | | Slop Off Emulsion | _134 | | TOTAL | 100 | This blend was an emulsified sludge containing a light oil (25 to 35° API range), mixed with fine solids of the following size distribution. | Particle Size (mm) | Cumulative Percent Passing | |--------------------|----------------------------| | 12.7 | 1001 | | 6.3 | 100\$ | | 2.4 | 99.9% | | 0.8 | 99.5% | | 0.6 | 99% | | 0.3 | 98% | | 0.15 | 851 | |-------|-----| | 0.105 | 741 | | 0.07 | 641 | | 0.044 | 511 | The thermal cracking product distribution was as follows (on a weight basis). | C4- Off-Gas | 3.5% | |-----------------|-------| | Coke | 13% | | Cs+ Oil Product | 83.5% | The product oil had an API gravity of 37, an RCR of 0.16%, and a 85W of 0.024%. Enclosed Table #1 is a summary of the constituent analyses results for the blend feed, product oil, condensed product water, product solid residue and the Leachate tests carried out on the combusted product solids residue. The Leachate test procedure followed was the standard United States EPA procedure as described in the Federal Register, Yolume 51, No.114, pages 21685-21691, dated June 13, 1986. Analysis of results contained in this table leads to the following conclusions. - 1. The leachate liquid contains only 1.6 ppm of total oil and greases, only 0.003 ppm of phenols, and very minor quantities of metals. Priority PAH's and phenols were not detected. - The produced oil is probably acceptable for recycling as refinery feedstock. - 3. The produced water can be processed by conventional clarification, filtration, on bacteriological treatment, to produce an environmentally acceptable effluent. - The solids can be directly "delisted" and used for general landfill. UMATAC also carried out four series of sampling and analyses tests on flue gas effluents before and after wet scrubbing. These samples were obtained during a pilot plant test run on "contaminated soils" as identified in the waste feed constituent analysis table. Test results indicate that a single-stage, direct impingement water scrubber can produce environmentally acceptable gases for atmospheric dispersion. ### TACIUK PROCESSOR PLANT VERSUS INCINERATOR PLANT To the best of UMATAC's knowledge, all existing thermal waste treatment facilities use some form of heat addition and total combustion of combustible materials present in the waste feed materials. This usually means that all feed materials, including water and fine solids present in the feedstocks, are passed through the incinerator stages and are removed in the final flue gas cleaning and scrubbing equipment. Treatment of waste materials containing a high percentage of water and oil products require extremely large downstream combustion and gas handling facilities with release of large quantities of heat that is usually not recovered in a transportable-type facility. Any combustion process, including incineration, requires specific quantities of combustion air depending on the hydrogen, carbon and sulfur content of the feed. Enclosed Figure #1 gives an approximation of the stoichiometric and 30% excess air values for fuel combustion. A value of 18 lbs. air per pound of fuel burned is used as a common basis for comparing the Processor plant versus an incinerator plant. Since incinerators oxidize all of the combustible materials in the feed, there is generally a surplus of heat developed. In large integrated incinerator facilities, this excess heat can be recovered by heat exchange to produce steam or other forms of usable energy. In a portable plant, heat utilization becomes much more complex and costly so, for comparison purposes, we have assumed that cooling air is added to the final stages of the incinerator to cool the flue gas down to a maximum temperature of 1800°F, and that water is added to further cool the flue gases down to 375°F, then to below 200°F for wet scrubbing. The final incinerator flue gas flow can be reduced somewhat by finned-tube cooling or by adding water instead of air for the combustion stage cooling. Enclosed Figure #2 illustrates the relative cooling capacity of water/sieam, air and silica sand. The Taciuk Processor system has the ability to evaporate water as a separate flow at temperatures of 250 to 300°F, then condense it as a separate product. It can also thermally crack and collect a light product oil and a fuel gas at temperatures of 950 to 1100°F. With other flexibilities as described earlier, the Processor is able to stage-treat a full range of waste materials in an efficient and economic manner as well as recovering an oil product that can be recycled as refinery feed or sold as fuel oil. Table #2 provides an approximate data comparison for a 15 ton/hour Processor plant and an equal sized incinerator plant that might be used to process a liquid sludge feed containing 50% hydrocarbons. This incinerator plant would be rated at 270 million BTU per hour and we understand that the largest transportable incinerator plants constructed to date are in the range of 40 to 70 million BTU/hour. Key data extracted from Table #2 is summarized as follows: | | | TACIUK | | |---------------------------|----|--------------|---------------| | | | PROCESSOR | INCINERATOR | | Processor Heat Developed | | 30 MM BTU/hr | 270 PM BTU/hr | | Total Flue Gas Discharged | | 37000 1bs/hr | 635000 1bs/hr | | Water Vapor in Flue Gas | | 5000 lbs/hr | 175000 7bs/hr | | Flue Gas Flow at 200°F | | 10500 ACFM | 210000 ACFM | | Condensed Water Collected | | 10000 1bs/hr | -0- | | Product 011 Collected | | 11000 lbs/hr | -0- | | | or | 35 bb1s/hr | | MOTE: The incinerator case assumes dilution air added to the combustion chamber to control temperature at 1800°F. We have assumed that, on a portable incinerator plant, extensive heat recovery for satellite purposes is not feasible, so the 1800°F flue gases are quenched down to 375°F, then to 200°F, by addition of water to the gas streams prior to scrubbing. #### APPROXIMATE CAPITAL AND OPERATING COSTS UMATAC has recently completed the design of a 15 to 20 ton per hour transportable plant which is mounted on a series of bases for easy erection, disassembly and transportation. The plant includes all tanks, hoppers, conveyors, etc., necessary for operation on solid or slurry feedstocks. A portable central-control centre, which houses all the electrical and instrumentation systems and a control room with computer monitoring and data acquisition, are included in the plant design. The capital costs for this plant are estimated to be in the range of 7.5 to 9.5 million dollars. This estimate does not include cost of transportation from Calgary, cost of license fees, or cost of assessments for taxes, duties, etc. The annual operating costs for this plant are estimated to be in the range of 2.5 to 3.5 million dollars per year, excluding other site-related costs, license costs and owner indirect or overhead costs. With proper scheduled maintenance, the life of this type of plant is expected to be 15 years. On this basis, the annual costs per ton of feed can be approximated as follows. Capital cost per ton on the following basis: Mechanical Availability - 80% Utilization Factor - 0.70 Average Feed Rate - 15 tons/hour Operating Life -
15' years Average Tons/Year - 74,000 Capital Cost - \$9,000,000 Canadian Capital cost per ton = \$8.10. The operating cost per ton would be approximately: $$\frac{$3,000,000}{74,000} = $40.50$$ On this basis, the total direct cost for operation of a 15 ton/hour Taciuk Processor system would be in the range of 45 to 55 Canadian dollars per ton of feed. This rate/ton would be reduced by 10 to 20% for feeds containing more than 70% solids, or increased by 15 to 30% for feeds containing less than 30% solids. A by-product of handling the high oil content sludge used in the comparison example, would be an oil product. If we assume a sale price of 15 dollars per barrel, the annual potential revenue from this stream is $74000 \times 35 \times 15/15 = $2,600,000$ which substantially reduces the direct annual operating cost. The total cost per ton is inversely related to lifetime tonnage processed so that, if this plant capital cost had to be recovered on a project basis (say 200,000 tons of feed), the cost would rise to 85 to 100 dollars per ton. Environmental regulations and acceptable levels of pollutants contained in the various effluents vary depending on which legislative body is responsible for the clean-up site. Meeting these requirements could substantially alter both capital and operating costs so that reclamation costs are very sensitive to site location and type of impurities present in the wastes. ### TACIUK PROCESSOR ADVANTAGES AND VISADVANTAGES WHEN COMPARED TO THERMAL OXIDATION (INCINERATION) Following is a listing of advantages for Taciuk Processor use in waste treatment applications as identified by UMATAC Industrial Processes. The comparison base is incineration involving complete thermal oxidation and destruction of combustible materials present in the feedstock. The Processor plant can be constructed in transportable modules for capacities up to 20 tons/hour. - Water present in the feed can be evaporated at temperatures of 250 to 300°F, collected and condensed as a separate product. - Hydrocarbon materials can be vaporized and/or thermally cracked to produce a fuel gas, coke and a light oil product that can be sold or used as a by-product. - 4. The coked solids only have to be burned as required to satisfy the plant energy requirements. Indications are that even partially combusted coked solids readily pass leachate test requirements. - 5. Flue gas flows, therefore flue gas treatment requirements, are reduced to 5% to 15% of those for complete incineration (depending on hydrocarbon and water content of the feed). To thermally crack and recover one pound of hydrocarbon feed in the Processor requires approximately 700 BTU's of heat input. To completely burn one pound of a typical hydrocarbon requires 18 pounds of air and produces 19 pounds of flue gases with an approximate heat release of 18000 BTU's and an exit temperature of approximately 3500°F if the combustion gases are not cooled by heat exchange, water addition or cooling air addition. - 6. The Processor can also be used as an incinerator for specific boiling range fractionator side-draw products that concentrate specific impurities. This side-draw product would be burned in the auxiliary burners to satisfy part of the fuel demand. - 7. The Processor can handle feeds such as sand, gravel, clays, etc., that contain oversize materials. - 8. In most applications for waste treatment, the cost per ton for processing should be significantly lower as compared to those for incineration. Processing costs can be partially offset by sale of recovered oil products. In certain instances, the Processor may be at a disadvantage to incineration. There instances could be: - Very small sites requiring a small unit with a design capacity less than two to three tons/hour. - Feeds that contain high hazardous metals content since the Processor does not materially after or recover these solids. - Feeds where the produced oil cannot be used for recycling to a refinery, is not suitable for fuel, and can only be economically disposed of by incineration. - Feeds where the condensed water contains impurities that cannot be economical / removed or neutralized. #### CONCLUSION UMATAC's recent test work, related to use of the Tacluk Processor technology for treatment of hydrocarbon-contaminated wastes and sludges, has successfully demonstrated this use of the Process and equipment. Environmental test results indicate that effluents can be "delisted" and disposed of as "safe" materials. Transportable plants, in the capacity range of 5 to 20 ton/hour feed rates, can be economically constructed and operated. High thermal efficiency, low flue gas effluent rates and the potential for recovery and sale, or reuse, of oil products, are significant advantages when compared to treatment by complete incineration. Since only fuel for the Processor is burned, there are very significant savings in sulfur removal equipment and reagent requirements when processing wastes with high sulfur contents. ### **ACKHOMLEDGEMENTS** The authors express their thanks to members of AOSTRA, members of the UMA Group and employees of UMATAC for the team efforts involved in developing, researching, testing and engineering this use of the Taciuk Processor technology. Mithout the continuing financial support of the Alberta Oil Sands Technology and Research Authority, which has spanned a period in excess of 10 years, this development would not have been possible. 3 -17- TACIUK PROCESSOR EXTERNAL SYSTEMS FLOW DIAGRAM A TACIUK PROCESSOR MAJOR ZONES AND FLOW STREAMS FLOW DIAGRAM B # TABLE 81 BLEND PSED ARALTYICAL RESULTS API VASTES TREY PROGRAM (ALL VALUES IN ppm OR Mg/L UNIESS MOTED) (NOTE - MEGATIVE SIGNS INDICATE BELOW DETECTION LINIT - BLANK INDICATES HOWE DETECTED) | | | | ******* | | ********* | |-------------------------|-----------------|---|-------------|---|-------------| | | | • | | I COMBUSTED | | | | FERD | 1 016 | WATER | SOLIDS | ILEACRATE I | | | | ********** | ********** | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | PROXIMATE AMALTSIS | | | | | | | moterial density | 1.00 | | ! | ! | !! | | 1 ash | 16.5 P N | • | I POT | 1 91.30 | • | | 1 •11 | 15.50 | | | 1 | I POT I | | 1 wter | (4. 1 5\ | 1 1.10 | .1 | 1 1.15 | I DOME ! | | 1 solids | 25.15 | 1 0.031 | il
Lasas | 1 | 1 ! | | ELEMENTAL CONTENT |
 | 1 | 1 | |
 | | carbon (% by wt.) | 12.72% | f | 1 | 1 0.63% | 1 1 | | hydrogen (% by wt.) | 1.691 | 1 P 0T | POT | 1 1.14 | 1 1 | | nitrogen (% by wt.) | 1.1N | DOWE | DOWE | 1 8.83% | | | oxygen (% by wt.) | 1 | ı | 1 | 1 | i i | | sulphur (% by wt.) | 0.03 | İ | 1 | 1.86 | į į | | VATER SAMPLES OFLY | |
 | | 1 | }
 | | oll and grease 1 | | i | 1 10 | 1 | 1.6 1 | | total suspended solidai | | ì | 1 39 | 1 | Inet done I | | ell i | 1.00 | i
i | 1 1.12 | i | 7.95 1 | | total organic carbon i | 1 | i | 758 | • | -0.2 | | tetal inorganic carboni | | i | 229 | • | 1.01 | | total carbon | | i | 978 | • | 1.0 | | phenols (| 1 | i | 30.0 | • | 0.003 | BOTE: Begative values denote less than detection limit. | tals and salt com | TEPT . | | | | | | | | | | | |-------------------|--------|---------|----|----------|----|-------|---|---------|---|--------|---| | aluminum | - 1 | 616F.F | ı | | ı | 8.33 | 1 | 702.00 | 1 | 9.75 | - | | berium | 1 | 128.0 | ı | | 1 | 7.49 | ı | 19.50 | ١ | ₹.35 | ı | | berylli un | ı | T.2 | 1 | | 1 | -1.11 | ı | ₹.₹3 | 1 | -5.00] | 1 | | boron | 1 | 16.6 | 1 | FOT | ı | 1.1) | ı | 3.33 | 1 | 1.13 | ı | | cade las | 1 | -8.1 | 1 | RUW | 1 | 1.03 | ı | -9.15 | ı | -0.001 | 1 | | celcium | 12 | 74888.8 | 1 | DUE TO | 1 | 14.70 | E | 3177.00 | 1 | 36# | ı | | chroni w | 1 | 384.8 | IE | ITY DIEL | T! | 8.21 | ı | 62.70 | Į | 1.70 | ţ | | cobalt | 1 | 6.1 | 1 | LOW | ı | 6.01 | ŧ | €.31 | ı | 0.00L | 1 | | 199903 | 1 | 140.0 | 1 | SOLIDS | 1 | 4.22 | ı | 7.86 | ı | 5.075 | 1 | | Iron | 1 | 7768.0 | 1 | CONTENT | 1 | 1.17 | ı | 2110.00 | 1 | 0.10 | ı | | lead | 1 | 74.2 | 1 | | 1 | 1.10 | t | -1.10 | 1 | -0.1 | í | | lithium | i | 3.5 | i | | 1 | 1.11 | i | 0.52 | i | -1.011 | í | TABLE 1 - PAGE: 1 TABLE SI con't. | ₹.2 | OIL | I VATEP | 7 1 2.76
1 3.30
1 107.00
1 47.70
1 40.90
1 33.20
1 15.30
1 6.97
1 51.10 | 1 24.1
1 0.45
1 0.05
1 0.075
1 1.05
1 20
1 0.07
1 0.07 | |--|--|---|---|---| | 183.0
19.4
83.5
596.0
836.0
496.0
39.1
37.0
780.0
0.6 | i i i i i i i i i i i i i i i i i i i | 1 9.03
1 -0.00
1 9.06
1 9.44
1 2.02
1 3.10
1 9.03
1 9.01
1 9.05
1 9.05
1 9.05 | 1 92.20
1 2.76
1 3.30
1 107.00
1 47.70
1 33.20
1 33.20
1 5.30
1 6.97
1 51.10 | 0.45
 0.075
 0.075
 1.05
 20
 0.07
 -0.00
 0.07 | |
183.0
19.4
83.5
596.0
836.0
496.0
39.1
37.0
780.0
0.6 | i i i i i i i i i i i i i i i i i i i | 1 9.03
1 -0.00
1 9.06
1 9.44
1 2.02
1 3.10
1 9.03
1 9.01
1 9.05
1 9.05
1 9.05 | 1 92.20
1 2.76
1 3.30
1 107.00
1 47.70
1 33.20
1 33.20
1 5.30
1 6.97
1 51.10 | 0.45
 0.075
 0.075
 1.05
 20
 0.07
 -0.00
 0.07 | | 183.0
19.4
83.5
596.0
836.0
496.0
39.1
37.0
780.0
0.6 | i i i i i i i i i i i i i i i i i i i | 1 9.03
1 -0.00
1 9.06
1 9.44
1 2.02
1 3.10
1 9.03
1 9.01
1 9.05
1 9.05
1 9.05 | 1 92.20
1 2.76
1 3.30
1 107.00
1 47.70
1 33.20
1 33.20
1 5.30
1 6.97
1 51.10 | 0.45
 0.075
 0.075
 1.05
 20
 0.07
 -0.00
 0.07 | | 19.4
83.5
596.0
102.0
636.0
496.0
39.1
37.0
780.0
0.6 | I I I I I I I I I I I I I I I I I I I | -0.00
 0.06
 0.46
 2.02
 3.18
 0.09
 0.01
 0.01
 0.05
 0.05 | 7 1 2.76
1 3.30
1 107.00
1 47.70
1 40.90
1 33.20
1 15.30
1 6.97
1 51.10 | f 0.031
f 0.075
f 1.05
l 20
l 0.01
f -0.00
l 0.001 | | #3.5
596.0
102.0
636.0
496.0
39.1
37.0
700.0 | I I I I I I I I I I I I I I I I I I I | 1 | 3.30
 1 107.00
 4 47.70
 1 40.90
 33.20
 15.30
 6.97
 51.10 | 0.075
 1.05
 20
 0.07
 0.00
 0.00 | | 596.0
102.0
636.0
496.0
39.1
37.0
700.0
0.6
11.6
0.2 | I
I
I
I
I
I POT
I RUR
I DUE TO | 9.44
 2.02
 3.18
 9.09
 9.01
 9.01
 9.05
 1 | 1 107.00
1 47.70
1 40.90
1 33.29
1 15.30
1 4.97
1 51.10 | 1 1.05
1 20
1 0.05
1 -0.001
1 0.001 | | 102.0
636.0
496.0
39.1
37.0
700.0
0.6
11.6
0.2 | ! | . 2.02
1 3.18
1 0.09
1 0.01
1 0.01
1 0.05
1 0.01 | 1 47,70
1 40,98
1 33,29
1 15,30
1 4,97
1 51,10 | 1 20
1 0.01
1 -0.001
1 0.001 | | 636.8
496.8
39.1
37.8
780.0
8.6
11.6
9.2 | I
I
I
I FOT
I RUN
I DUE TO | 1 3.18
1 0.07
1 0.01
1 0.01
1 0.05
1 0.03 | 1 40.90
1 33.20
1 15.30
1 4.97
1 51.10 | 1
1 0,01
1 -0.001
1 0,001 | | 496.8
39.1
37.8
788.0
8.6
11.6
8.2 | i
i
i
t
i pot
i run
i due to | 1 0.05
1 0.01
1 0.01
1 0.05
1 1 0.01 | 1 33.29
1 15.30
1 4.97
1 51.10 | 0.00
 -0.00
 0.00 | | 39.1
37.6
780.0
8.6
11.6
9.2 | I
I
I POT
I RUN
I DUE TO | 1 0.01
1 0.01
1 0.05
1 0.03 | 1 15.30
1 4.97
1 51.10
1 | 1 -0.001 | | 37.6
780.0
0.6
11.6
0.2 | I
I POT
I RUN
I DUE TO | 0.01
 0.05

 0.01 | 1 0,97
1 51.10
1 | 1 8.001 | | 780.0
0.6
11.6
0.2 | I POT : RUR I DUE TO | 1 0.05
1
1 0.01 | 1 51.10
1 | | | 0.6
11.6
0.2 | FUN
RUN
DUE TO | 1 7.61 | 1 | 1 (0.35)
1
1 | | 11.6 | FUN
DUE TO | | * | 1 | | 11.6 | DUE TO | | * | 1 | | ₹.2 | | 1 8.02 | | | | | ITTERMS ! | | 1 | 1 | | | I CAILCLEP! | -6.00 | 1 | 1 | | ₹.2 | 1 LOV | 1 1.20 | 1 -1.01 | 1 9.997 | | 122.0 | SOLIDS | 1 4.10 | 1 1.15 | 1 3.61 | | t done | I COFTERT | Inot done | 1 9.01 | 1 0.011 | | 1.4 | 1 | 1 0.01 | 1 -0.00 | 1 -9.0001 | | 1.1 | 1 | -1.11 | 1 | 1 | | | ı | 1 | i | i | | 110.0 | ŧ | 1 0.60 | 1 1.44 | 1.19 | | | | 1 9.20 | 1 -0.01 | | | | | | | • | | 8.0 | ı | 1 39.40 | 1 10.70 | | | 1.6 | į . | 1 1.42 | 1 | 1 | | -0.1 | 1 | -0.01 | 1 | 1 | | 4.5 | ŀ | 1 11.20 | 1 | 1 | | -8.3 | ı | | - | 1 | | 1000.0 | i | 1 49.00 | Inot dene | Inot done | | t done | ı | 1 927,68 | Inot done | Inot done | | •••• | | | | | | | | | | | | | | • | • | !
! | | | | • | • | 1 | | | | | 4.10 | • | | | | | 1 | 1 DONE | | | | • •• | • | IDETECTED | | | , | | | ļ. | | | | • | • | ! | | | 122.0 t done 1.4 0.0 1.8 0.5 0.5 0.5 0.1 0.5 0.1 0.5 0.1 0.5 0.1 0.5 0.1 0.5 0.1 0.5 0.1 0.5 0.1 0.5 0.1 0.5 0.1 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 | 122.0 SOLIDS t done CONTENT 1.4 0.0 | 122.0 SOLIDS 4.18 t done CONTENT Inot done 1.4 | 122.0 SOLIDS 4.10 1.15 t done CONTENT Inot done 0.01 1.4 0.01 -0.00 0.0 -0.00 0.01 -0.00 0.01 -0.00 0.00 0.00 0.00 0.00 0.44 -0.5 0.20 -0.01 -0.5 0.01 -0.01 -0.5 0.01 -0.01 -0.5 0.02 -0.1 0.02 -0.1 -0.01 -0.3 1.20 -0.3 1.20 -0.3 51.00 1000.0 49.00 Inot done 1000.0 927.00 Inot done 1000.0 0.00 1000.0 0.00 1000.0 0.31 1.95 1.70 0.00 1.96 0.31 1.95 1.70 0.00 1.96 7.03 70 1.97 7.03 70 1.98 7.03 70 1.98 7.03 70 1.98 7.03 70 1.98 7.09 70 1.99 7.00 | TABLE 1 - PACE: 2 I BLEND IPRODUCED IPRODUCED ICONBUSTED! I FEED I OIL I WATER I SOLIDS ILEACHATE ! 1 6.22 1 9.50 1 3.62 3 19.64 1 MP DISTRIBUTION OF ALIPRATIC ORGANICS C1# | C15 | 1 4.69 | 1 18.35 | | 1 | 1 | |----------------------------------|-----------|-----------|--------|-------------|------------| | C16 | 1 4.04 | 1 7.23 | FOT | 1 | 1 | | CIT | 1 3.56 | 1 4.79 | EPOUCH | i | I MOME | | C18 | 1 3.87 | 1 4.12 | l To | ı | IDETECTED | | C19 | 1 2.58 | 1 3.14 | MALTIE | 1 | 1 | | C20 | 1 2.25 | 1 1.96 | 1 | 1 | 1 | | C21+ | 1 49.66 | 1 17.65 | 1 | 1 | 1 | | PPH OF TOTAL SAMPLE | 1 116735 | 1 377788 | ı | ı | ı | | BTT AROMATICS | | | | ··········· | | | benzene (ppm) | 1 157 | - | • | | • | | ethyl benzene (ppm) | | 5100 | • | -0.10 | | | toluene (ppm) | [] [] [| | | | IDETECTED. | | xlyene (ppm) | 1 1784 | 1 15300 | 1 1.59 | 0.22 | 1 | | MPLC SCREEN FOR PRIORITY PA | VR9 | 1 | 0.16 | f -8.01 | 1 | | acenaphthene | ; | , | -0.91 | -0.01 | ì | | acenaphthylene | 1 | 1 | -0.01 | -0.01 | | | anthracene
benzo(a)anthracene | ; | ; | 0.01 | | i | | pento(a)bhteue | ; | POT | -0.01 | -0.01 | • | | penso(p){imosantheme | i | IPOSSIBLE | -0.01 | -0.01 | • | | benzo(k)fluoranthene | i | 1 70 | -0.01 | 1 -0.01 | ROFE | | benzo(g,h,l)perylene | i | 1 APALTEE | -0.01 | -0.01 | DETECTED | | Cylasus | i | DUE TO | -0.01 | -0.01 | 1 | | dibenzo(a, h)anthracene | i | OIL | -0.61 | -6.61 | i | | I-Methylnaphthalene | i | I RASKING | 0.01 | -0.01 | i | | fluoranthene | i | 1 | 7.8) 1 | -0.01 | İ | | Indeno(1,2,3,c,d)pyrese | 1 | 1 | -0.01 | -8.81 | 1 | | naphthalene | i | i 1 | 8.02 | -0.01 | i | | phenanthrene | İ | t · | -1.11 | -0.01 | 1 | | pyrene | i | 1 | -F.F1 | -0.01 | 1 | | Indene | 1 | 1 1 | | -0.01 | 1 | | | | | | | ļ | | HPLC SCREEN POR PHENOLS | | 1 | | 1 | 1 | | group 1 - benzemethiol | 1 | 1 1 | | 1 | 1 | | 4,6-dimitrophemul | 1 | 1 | -0.10 | l | 1 | | meta-chlorocresol | -0.10 | 1 1 | 1 | -8.18 | 1 | | | | | | | | | TAPLE | 71 | con' | t. | , | |-------|----|------|----|---| |-------|----|------|----|---| | | 1 | BLEND | IPRODUCED. | PRODUCED | COMBUSTED | |-------------------------|------|---------|------------|--------------|--------------------| | | - 1 | PEED | I OIL | NSTAV | I SOLIDS ILEACHATE | | ***************** | **** | ******* | ********* | ******** | *************** | | MPLC SCREEN FOR PREMOLS | | | | | | | orthe-cresol | F | | 1 | 1 45.20 | 1 1 | | para-cresol | 1 | ₽.50 | 7 1 | 1 | 1 -0.10 1 | | group 3 - 2-mitrophenol | - 1 | | I POT | 1 9.50 | 1 | | 4-mitrophenol | ı | -0.10 | IPOSSIBLE | 1 0.30 | 1 -0.10 1 | | Z-chiorophenoi | . 1 | -9.10 | 1 10 | 1 3.00 | 1 9.39 1 | | 2,4-dichiorophenol | . 1 | 0.50 | I AFALTEE | 1 \$.30 | -0.10 POPE | | 2,4-dimethylphenol | . 1 | 2.30 | I DUE TO | 1 -0.10 | 1 -0.10 IDETECTED | | ortho-chlorocresol | . 1 | -0.10 | I OIL | 1 -0.10 | 1 -0.10 | | para-chlorocresol . , | . 1 | -0.10 | I RASKIEG | 1 4.88 | 1 -0.10 1 | | pentachlosophenol | . 1 | 11.20 |) [| 1 48.28 | 1 3.50 1 | | phenal | . 1 | 7.70 | 1 1 | 1 -0.10 | 1 1.20 1 | | 7,4,6-trichlorophenol . | . 1 | 8.30 | 1 1 | 1 -9.10 | 1 -6.10 1 | | HI SCELLAREOUS | WATER AND | LYSIS | | | | | |----------------|-----------|-------|---|-------------|---|---| | 900 | (mg/11 | f | 1 | 1 455.00 1 | 1 | 1 | | CO0 | (mg/1) | ı | 1 | 1 926.00 1 | 1 | | | allica | (mg/1) | 1 | 1 | 1 2.02 1 | 1 | ı | | өхүчен | • | 1 | 1 | Inot done I | t | ı | | sulpher | (m/1) | 1 | 1 | 1 64.98 1 | | | ### COMBUSTION AIR REQUIREMENTS ## Figure 1 ### COMPARATIVE COOLING CAPACITY TABLE 2 - PAGE 1 APPROXIMATE COMPARISON OF A 15 TON/HOUR WASTE PLANT USING A TACIUK PROCESSOR VERSUS AN INCINERATOR PLANT | | | TACIUK PROCESSOR | INCINERATOR | |---------------------------|-------------------|-----------------------------|--------------| | Feed - T/hr | | 15 ton/hour | 15 ton/hour | | Feed Analysis (Weight %) | - Water | 35% | 35% | | | - Hydrocarbons | 50% | 50% , | | | - Solids | 10% | 10% | | | - Sulfur | 5≴ | 5 % | | | MM BTU/Hour Requi | red for Following Functions | | | Evaporate Water at 250°F | | 11.55 NM BTU | 11.55 PM BT | | Thermally Crack Hydrocarb | ons at 1000°F | 9.75 MM BTU | 9.75 MM BTU | | Heat Solids to 1000°F | | .72 MM BTU | .72 PM BTU | | Heat Sulfur to 1000°F | | .35 PM BTU | .35 NN BTU | | Heat Losses | | 1.20 MM BTU | 1.20 MK BTU | | Process Heat Required | | 23.75 PM BTU | Below | | Internal Heat Exchange | | (4.50)MM BTU | 0 | | Heat Combustion Air to 13 | 50 ⁰ F | 9.10 PM BTU | Below | | Processor Heat Input | | 28.35 MM BTU | Below | | Heat Steam to 1800°F not required 8.95 MM BTU Heat Hydrocarbons to 1800°F not required 7.20 MM BTU Heat Solids to 1800°F not required .74 MM BTU Heat Sulfur to 1800°F not required .36 MM BTU Incinerator Heat Losses 0 MM BTU 2.50 MM BTU Incinerator Heat Required 0 MM BTU 43.32 MM BTU Heat Combustion Air to 1800°F not required 32.00 MM BTU Incinerator Heat Input 0 MM BTU 75.00 MM BTU Fuel Consumed (at 18000 BTU/1b) 1,575 lbs/hr 4,170 lbs/hr Hydrocarbon Products Not Consumed part of coke 10,830 lbs/hr Combustion Air to Combust Hydrocarbons 0 lbs/hr 195,000 lbs/hr Additional Heat Release 0 MM BTU 195.00 MM BTU Total BTU's Released 28.35 MM BTU 270.00 MM BTU Additional Flue Gas - Mix Temperature not required 3200°F Added Cooling Air for 1800°F Exit 165,000 lbs/hr Total Flue Gases - Temperature 650°F 1800°F Fl | TABLE 2 - PAGE 2 | TACTUK PROCESSOR | INCINERATOR |
---|--|--------------------|---------------------| | Heat Hydrocarbons to 1800°F not required 7.20 MM BTU Heat Solids to 1800°F not required .74 MM BTU Heat Sulfur to 1800°F not required .36 MM BTU Incinerator Heat Losses 0 MM BTU .2.50 MM BTU Incinerator Heat Required 0 MM BTU .43.32 MM BTU Heat Combustion Air to 1800°F not required .32.00 MM BTU Incinerator Heat Input 0 MM BTU .75.00 MM BTU Fuel Consumed (at 18000 BTU/1b) 1,575 lbs/hr .4,170 lbs/hr Hydrocarbon Products Not Consumed part of coke .10,830 lbs/hr Combustion Air to Combust Hydrocarbons 0 lbs/hr .195,000 lbs/hr Additional Heat Release .0 MM BTU .195.00 MM BTU Total BTU's Released .28.35 MM BTU .270.00 MM BTU Additional Flue Gas - Mix Temperature .1800°F .1800°F Added Cooling Air for 1800°F Exit .165,000 lbs/hr Total Flue Gases - Temperature .550°F .1800°F .1800°F Total Flue Gases .31,000 lbs/hr .25,000 .25 | | | | | Heat Solids to 1800°F not required .74 MM BTU | Heat Steam to 1800 ⁰ F | not required | 8.99 MM BTU | | Heat Sulfur to 1800°F not required .36 MM BTU | Heat Hydrocarbons to 1800°F | not required | 7.20 PM BTU | | Incinerator Heat Losses O MM BTU Incinerator Heat Required O MM BTU Heat Combustion Air to 1800°F Incinerator Heat Input O MM BTU Total BTU's Released Added Cooling Air for 1800°F Exit Total Flue Gases | Heat Solids to 1800°F | not required | .74 IM BTU | | Incinerator Heat Required 0 MM BTU 43.32 MM BTU Heat Combustion Air to 1800°F not required 32.00 MM BTU Incinerator Heat Input 0 MM BTU 75.00 MM BTU Fuel Consumed (at 18000 BTU/1b) 1,575 lbs/hr 4,170 lbs/hr Hydrocarbon Products Not Consumed part of coke 10,830 lbs/hr Combustion Air to Combust Hydrocarbons 0 lbs/hr 195,000 lbs/hr Additional Heat Release 0 MM BTU 195.00 MM BTU Total BTU's Released 28.35 MM BTU 270.00 MM BTU Additional Flue Gas - Mix Temperature not required 3200°F Added Cooling Air for 1800°F Exit 165,000 lbs/hr Total Flue Gases - Temperature 650°F 1800°F Total Flue Gases 31,000 lbs/hr 460,000 lbs/hr - Steam Added 1,500 lbs/hr 25,000 lbs/hr | Heat Sulfur to 1800 ⁰ F | not required | .36 MM BTU | | Heat Combustion Air to 1800°F Incinerator Heat Input O MM BTU Fuel Consumed (at 18000 BTU/lb) Hydrocarbon Products Not Consumed Combustion Air to Combust Hydrocarbons O lbs/hr Additional Heat Release O MM BTU Total BTU's Released Additional Flue Gas - Mix Temperature Added Cooling Air for 1800°F Exit Total Flue Gases - Temperature Fuel Consumed (at 18000 BTU/lb) Additional Flue Gases O MM BTU 270.00 MM BTU 270.00 MM BTU 270.00 MM BTU 270.00 lbs/hr 165,000 lbs/hr Total Flue Gases - Temperature 650°F Total Flue Gases 31,000 lbs/hr - Steam Added 1,500 lbs/hr 25,000 lbs/hr | Incinerator Heat Losses | O MM BTU | 2.50 MM BTU | | Incinerator Heat Input 0 MM BTU 75.00 4,170 lbs/hr Hydrocarbon Products Not Consumed part of coke 10,830 lbs/hr 195,000 lbs/hr Additional Heat Release 0 MM BTU 195,000 MM BTU 75.00 MM BTU 195,000 lbs/hr 75.00 MM BTU 195,000 lbs/hr 195,000 lbs/hr 195,000 lbs/hr 1800°F Total Flue Gases - Temperature 650°F Total Flue Gases 31,000 lbs/hr - Steam Added 1,500 lbs/hr 25,000 lbs/hr | Incinerator Heat Required | O MM BTU | 43.32 NN BTU | | Fuel Consumed (at 18000 BTU/lb) | Heat Combustion Air to 1800 ⁰ F | not required | 32.00 MM BTU | | Hydrocarbon Products Not Consumed part of coke 10,830 lbs/hr Combustion Air to Combust Hydrocarbons 0 lbs/hr 195,000 lbs/hr Additional Heat Release 0 NM BTU 195.00 NM BTU Total BTU's Released 28.35 NM BTU 270.00 NM BTU Additional Flue Gas - Mix Temperature not required 3200°F Added Cooling Air for 1800°F Exit 165,000 lbs/hr Total Flue Gases - Temperature 650°F 1800°F Total Flue Gases 31,000 lbs/hr 460,000 lbs/hr - Steam Added 1,500 lbs/hr 25,000 lbs/hr | Incinerator Heat Input | O MM BTU | 75.00 MH BTU | | Combustion Air to Combust Hydrocarbons O 1bs/hr Additional Heat Release O MM BTU 195,000 lbs/hr | Fuel Consumed (at 18000 BTU/lb) | 1,575 lbs/hr | 4,170 lbs/hr | | Additional Heat Release 0 MM BTU 195.00 MM BTU Total BTU's Released 28.35 MM BTU 270.00 MM BTU Additional Flue Gas - Mix Temperature not required 3200°F Added Cooling Air for 1800°F Exit 165,000 lbs/hr Total Flue Gases - Temperature 650°F 1800°F Total Flue Gases 31,000 lbs/hr 460,000 lbs/hr - Steam Added 1,500 lbs/hr 25,000 lbs/hr | Hydrocarbon Products Not Consumed | part of coke | 10,830 lbs/hr | | Total BTU's Released 28.35 MM BTU Additional Flue Gas - Mix Temperature not required 3200°F Added Cooling Air for 1800°F Exit Total Flue Gases - Temperature 650°F Total Flue Gases 31,000 lbs/hr - Steam Added 1,500 lbs/hr 270.00 MM BTU 3200°F 165,000 lbs/hr 260,000 lbs/hr 25,000 lbs/hr | Combustion Air to Combust Hydrocarbons | 0 lbs/hr | 195,000 lbs/hr | | Additional Flue Gas - Mix Temperature not required 3200°F Added Cooling Air for 1800°F Exit 165,000 lbs/hr Total Flue Gases - Temperature 650°F 1800°F Total Flue Gases 31,000 lbs/hr 460,000 lbs/hr - Steam Added 1,500 lbs/hr 25,000 lbs/hr | Additional Heat Release | O MM BTU | 195.00 PM BTU | | Added Cooling Air for 1800°F Exit 165,000 lbs/hr Total Flue Gases - Temperature 650°F 1800°F Total Flue Gases 31,000 lbs/hr 460,000 lbs/hr - Steam Added 1,500 lbs/hr 25,000 lbs/hr | Total BTU's Released | 28.35 PM BTU | 270.00 PM BTU | | Total Flue Gases - Temperature 650°F 1800°F Total Flue Gases 31,000 lbs/hr 460,000 lbs/hr - Steam Added 1,500 lbs/hr 25,000 lbs/hr | Additional Flue Gas - Mix Temperature | not required | 3200 ^o F | | Total Flue Gases 31,000 lbs/hr 460,000 lbs/hr - Steam Added 1,500 lbs/hr 25,000 lbs/hr | Added Cooling Air for 1800°F Exit | | 165,000 lbs/hr | | - Steam Added 1,500 lbs/hr 25,000 lbs/hr | Total Flue Gases - Temperature | 650 ⁰ F | 1800 ⁰ F | | | Total Flue Gases | 31,000 lbs/hr | 460,000 lbs/hr | | 6 16 61 14 611 1 60m o | - Steam Added | 1,500 lbs/hr | 25,000 lbs/hr | | | - Sulfur Dioxide Added | 125 lbs/hr | • | · · · 1 | TABLE 2 - PAGE 3 | TACIUK PROCESSOR | INCINERATOR | |--|--------------------------|---------------------| | Total Flue Gas Flow | 16,500 ACFM | 505,000 ACFM | | Comb. Zone Volume for 2 Second Residence | 550 cu.ft. | 16,900 cu.ft. | | Combustion Zone Temperature | 1400 ⁰ F | 1800 ⁰ F | | Design Gas Residence Time | 6 to 10 seconds | 2 seconds | | Design Solids Residence Time | 10 to 15 minutes | 0.03 minutes | | Bag House Particulate Capture (Oper.Temp) | 375 ^o F | 375 ⁰ F | | Quench Water Addition | 2,000 lbs/hr | 123,000 lbs/hr | | Resultant Flue Gas Flow | 13,600 ACFM | 270,000 ACFM | | Wet Scrubber SO ₂ Removal (Oper.Temp) | 200 ⁰ F | 200 ⁰ F | | Quench Water Addition | 1,400 lbs/hr | 27,000 lbs/hr | | Final Flue Gas Flow | 10,500 ACFM | 210,000 ACFM | | Water Vapor In Final Flue Gas | 5,000 lbs/hr | 175,000 lbs/hr | | Summary Of | f Process Effluents | l | | Light Oil Recovered | 11,000 lbs/hr | 0 | | Energy in Recovered 011 (at 19000 BTU/1b) | 210 PM BTU | 0 | | Solids Recovered | Ready for Disposal | Contained in Wet | | | (Partial coke Remaining) | Scrubber Slurry | | Condensed Water | 10,000 lbs/hr | 0 | | TABLE 2 - PAGE 4 | TACIUK PROCESSOR | INCINERATOR | |--------------------------------------|-------------------|----------------| | Lime Reagent Plus Sulfur | 250 lbs/hr (max.) | 7,000 1bs/hr | | Flue Gas Discharge - Inert Gases | 30,000 lbs/hr | 450,000 lbs/hr | | - Water Vapor | 5,000 lbs/hr | 175,000 lbs/hr | | Total Discharge | 37,000 lbs/hr | 635,000 lbs/hr | | <u> </u> | iscellaneous Data | | | Heat Produced During Processing | 30 MM BTU | 270 PM BTU | | Approximate Process Water Required | 7,500 lbs/hr | 225,000 lbs/hr | | | 15 USGPM | 450 USGPM | | Final Slurry Treatment Required | yes | yes | | Solids in Slurry | 500 1bs/hr | 10,000 lbs/hr | | Condensed Water Final Treatment | yes for | none | | | 10,000 lbs/hr | 0 | | Hydrocarbon Products Recovered - 011 | 35 barrels/hr | 0 | | - Gas | 0 | 0 | | - Coke | 0 | 0 | The preheated, dry oil sand flows into the
reaction zone where it is intimately mixed with hot, oil-free tailings sand. The temperature of the mixture is sufficient to thermally crack the bitumen in the oil sand and vaporize the hydrocarbon products. Part of the hot, coke-depleted tailings sand is recycled to the reaction zone. This recycled sand serves as a heat source for the reaction. Combustion Air The vaporized, cracked hydrocarbons flow out of the processor for recovery in a typical refinery system. Coke formed by the cracking operation coats the inert sand. Coked sand flows into a combustion zone where preheated air is introduced to burn the coke to provide heat for the process. Auxiliary fuel is added to the combustion zone for trim control and start-up. ### The Potential (As you can see, substantially improved oil yields are projected for oil sands plants utilizing the Taciuk Processor. Of special interest is the relative insensitivity to oil sand feed grade variations. These yield improvements are the result of a major processing difference: The Taciuk Processor applies heat directly to the oil sands. All oil in the feed sand is subjected to reaction 80 --- Weight Percent Bitumen in Oil Sand Feed temperatures above 975 °F (524 °C). At these temperatures, oil must thermally crack, producing coke, light oil and off-gas. The light oil and off-gas are recovered, and most of the coke is consumed as fuel. This process is not materially influenced by the fines (minerals less than 44 micron in size) contained in the oil sand feed. It is apparent that the Taciuk Process provides an effective alternative to Hot Water Extraction which relies on gravity separation to separate sand/oil/water so they may be handled separately. The fines content of oil sand feed interferes with this gravity separation and results in significant oil losses to the tailings ponds. In general, the fines content is inversely proportional to the bitumen contained in the oil sands. Increased fines content, as measured by reduced bitumen content, increases oil losses in the Hot Water Extraction Process. ### Process Advantages Unlike current commercial operations, the Taciuk Process combines extraction and primary upgrading processes into one process operation. The Taciuk Process offers six, distinct technical advantages: - Consistent, high liquid hydrocarbon recovery from oil sands containing 4 to 14 per cent bitumen - Elimination of upgrader residue - Production of dry tailings elimination of tailings ponds - extraction of the need for separate extraction and primary upgrading processes - Reduction of process water requirements - Improvement in energy efficiency. Technological advantages must ultimately be reflected in economic advantages. Partec Lavalin Inc., an independent consultant, has conducted a comprehensive evaluation of the Taciuk Process, comparing the commercially used Hot Water Extraction Process with Flexicoking as the primary upgrading process. The Taciuk Process reduces capital cost, provides higher revenue through increased product an improved rate of return on total project capital investment. With the Demonstration facility at 100 tons/hour, scaleup from the 5 tons/hour Pilot Plant is 20:1. Scaleup to the 1000 tons/hour commercial capacity is 10:1. These scaleup ratios meet industry standards in scaling up from the Pilot Plant to the Demonstration Plant, and from the Demonstration Plant to commercial capacities. The facility will be located on the site of the Oil Sands Demonstration Centre, south of the Syncrude Canada Ltd. mine, and will contain all the elements of a commercial Taciuk Processor. The Alberta Energy Resources Conservation Board forecasts a significant expansion in synthetic crude oil production beginning about 1988. In order to have the Taciuk Process available as a candidate process for the forecasted increase, the Process must be demonstrated now. ### The Partners Over the next four years, the project will move forward with a two-year detailed design and construction period, followed by a two-year operation period. An execution plan, project schedule, and capital and operating cost estimates have been developed on this basis. The total estimated cost of the program is \$74.3 million. AOSTRA has approved funding for 50 per cent of the Demonstration Plant phase. In keeping with our mandate to involve industry in the development of new technology, we are ready to be joined on an equity basis by industry members. Based on the results of the pilot project and the commercial potential of the process, we are now confident in offering you the opportunity to become a partner in progress on the Taciuk Project. For further information contact: Alberta Oil Sands Technology and Research Authority 500 Highfield Place 10010 - 106 St. Edmonton, Alberta T5J 3L8 (403) 427-7623